# Applying the Goal-Question-Indicator-Metric (GQIM) Method to Perform Military Situational Analysis Douglas Gray May 2016 **TECHNICAL NOTE**CMU/SEI-2016-TN-003 **CERT Division** Distribution Statement A: Approved for Public Release; Distribution is Unlimited http://www.sei.cmu.edu Copyright 2016 Carnegie Mellon University This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the United States Department of Defense. This report was prepared for the SEI Administrative Agent AFLCMC/PZM 20 Schilling Circle, Bldg 1305, 3rd floor Hanscom AFB, MA 01731-2125 NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. [Distribution Statement A] This material has been approved for public release and unlimited distribution. Please see Copyright notice for non-US Government use and distribution. Internal use:\* Permission to reproduce this material and to prepare derivative works from this material for internal use is granted, provided the copyright and "No Warranty" statements are included with all reproductions and derivative works. External use:\* This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other external and/or commercial use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. \* These restrictions do not apply to U.S. government entities. Carnegie Mellon® and CERT® are registered marks of Carnegie Mellon University. DM-0003567 ## **Table of Contents** | Acknowledgments Abstract | | | |--------------------------|----------------------------------------------------------|---| | | | | | 2 | The GQIM Method | 2 | | 3 | Mission Situational Analysis | 3 | | 4 | Using METT-TC to Develop Metrics Through the GQIM Method | 4 | | 5 | Conclusion | 6 | | Ref | ferences/Bibliography | 7 | # List of Figures Figure 1: GQIM Method [Stewart 2015] 2 ### **Acknowledgments** The subject matter covered in this technical note evolved from an excellent question from Capt. Tomomi Ogasawara, Japan Ground Self-Defense Force, a student in our Measuring What Matters Workshop. We would like to express our appreciation to Capt. Ogasawara and her colleagues for adding their enthusiasm and unique perspectives to a successful workshop. #### **Abstract** When developing situational awareness in support of military operations, the U.S. armed forces use a mnemonic, or memory aide, to enable planners at all echelons to provide a comprehensive analysis of the situation. The mnemonic is METT-TC, which stands for *mission, enemy, time, terrain, troops available, and civil-military considerations*. By coupling METT-TC with the goal-question-indicator-metric (GQIM) method for goal-driven measurement, military planners can develop operational resilience metrics that are mission oriented and take advantage of situational awareness. This technical note describes how to use the two methods in tandem. #### 1 Introduction #### 1.1 Purpose Due to its unique mission, the military may find it challenging to adapt civilian-designed approaches to build situational awareness for military operational planning. This report describes a way to use a key piece of military operational planning doctrine to build operational resilience metrics via the goal-question-indicator-metric (GQIM) method. #### 1.2 Background The CERT® Division of the Software Engineering Institute (SEI) conducts regular workshops to help organizations build metrics that improve their operational resilience—the ability of the organization to meet its strategic objectives during times of stress. During these "Measuring What Matters" workshops, organizations learn how to use the GQIM method to develop mission-driven, process-oriented metrics to build operational resilience. An effective resilience measurement program improves the organization's ability to meet its mission during times of stress, and the inherent stress of military operations necessitates operational resilience. A common problem we encounter when assisting organizations with their measurement regimens is that many organizations struggle with developing metrics that provide a clearly defined payoff for the organization. Organizations often develop metrics without involving key stakeholders or considering the process the metric is intended to improve. By adapting civilian models such as GQIM to military doctrine, military planners can benefit from practices proven to be successful in other domains to avoid this pitfall. An example is the process of developing situational awareness in support of military operations. Military doctrine advises planners to perform mission analysis related to orders or plans using the METT-TC factors of *mission*, *enemy*, *time*, *terrain*, *troops available*, *and civil-military considerations* [U.S. Army 2012]. This report shows the relationship between METT-TC and the GQIM process for developing mission-oriented metrics to improve operational resilience. 1 #### 2 The GQIM Method The GQIM method (Figure 1) is based on work by Vic Basili and Dieter Rombach [Young 2016]. For a more detailed discussion of GQIM, see the SEI report titled *Measuring What Matters Workshop Report* [Stewart 2015]. By using the GQIM method, an organization can decompose its operational resilience needs into a set of metrics that are tied to the organization's success as a result of a given process. That is, the metrics developed quantify the capability of a process to build operational resilience. Figure 1: GQIM Method [Stewart 2015] The following is an example of a metric that could be derived from the GQIM method: | <b>GQIM Factor</b> | Description | |-----------------------------|--------------------------------------------------------------------------------------------------| | Objective (OB1) | Ensure redundant heating, ventilation, and air conditioning (HVAC) systems for each server room. | | Goal (OB1.G1) | Ensure redundant heating, ventilation, and air conditioning (HVAC) systems for each server room. | | Question<br>(OB1.G1.Q1) | What are the HVAC capabilities that support our server rooms? | | Indicator<br>(OB1.G1.Q1.I1) | All server rooms. | | Indicator<br>(OB1.G1.Q1.I2) | Server rooms with multiple independent HVAC systems. | | Metric<br>(OB1.G1.Q1.I1.M1) | Percent of server rooms with multiple independent HVAC systems. | #### 3 Mission Situational Analysis The military advises leaders at all levels to perform situational analysis using the METT-TC factors. This type of analysis helps leaders understand situations according to mission variables. Leaders may use METT-TC when developing an order for implementation or a plan that might result in an order in the future. The following list describes the METT-TC factors: - Mission. The functions that the organization must perform. This includes the intent, or desired end state, of higher commanders; tasks that have been specified in the order or plan; and tasks that are implied through alternate guidance (such as training or doctrine) or military experience. - *Enemy*. The intentions and capabilities of the adversary. - *Time*. The time the action is expected to start and finish, and the time available to complete the mission. - Terrain. Environmental conditions, such as topography, hydrography, and meteorology. - *Troops Available*. The assets available to the organization performing the mission. - *Civil-Military Considerations*. Matters regarding non-combatants, such as host nations and those affected by military operations. # 4 Using METT-TC to Develop Metrics Through the GQIM Method A military organization can use METT-TC to facilitate development of mission-oriented metrics. First, extract objectives and goals from the mission, and collect other information from the order or plan, such as the commander's intent, tasks for subordinate units, service and support (logistics), and command and control (communications). Some of these objectives may be specified in the order or plan, while others may be implied. Next, consider enemy, time, terrain, troops available, and civil-military considerations. These factors will inform questions, indicators, and metrics by describing how well the organization will be able to meet the mission as the planner reviews the specified and implied tasks that are now broken down into objectives and goals. The following example uses METT-TC in tandem with GQIM. | <b>GQIM Factor</b> | METT-TC Factor | Description | | | |-----------------------------|------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | Objective (OB1) Mission | | Prepare for, identify, and defeat enemy cyber-attacks on systems that provide situational awareness of friendly force location and disposition. | | | | Goal (OB1.G1) | Mission | Operate sensors that detect anomalous activity directed toward systems that provide situational awareness of friendly force location and disposition. | | | | Question<br>(OB1.G1.Q1) | Troops Available | What assets do we have to detect anomalous activity directed toward systems that provide situational awareness of friendly force location and disposition? | | | | Indicator<br>(OB1.G1.Q1.I1) | Troops Available | Sensor assets currently deployed on the network. | | | | Indicator<br>(OB1.G1.Q1.I2) | Time | Incident data with date/time during the last exercise. | | | | Indicator<br>(OB1.G1.Q1.I3) | Time | Transaction log data with date/time during the last exercise. | | | | Indicator<br>(OB1.G1.Q1.I4) | Enemy | Opposing force (also known as red teams or penetration testers) employed during the last exercise. | | | | Indicator<br>(OB1.G1.Q1.I5) | Terrain | Network supporting systems that provide situational awareness of friendly force location and disposition used during the exercise. If the organization used a different network than its operational network, it would be useful to also capture what is different between the exercise network and the operational network. | | | | Metric<br>(OB1.G1.Q1.I1.M1) | Time | Average time to report the incident from the date/time activity was first seen on the sensor during the last exercise. | | | Civil-military considerations may include things like the effects of the attack on the host nation's critical infrastructure (e.g., power generation, hospitals, civilian network assets involved in the attack). This consideration was not included above for simplicity. By using METT-TC, the military planner can create a metric that lets the command know how soon they can expect to detect an attack after it begins. With the addition of the type of sensor as a GQIM indicator, the planner can also build a metric that shows which types of sensors were most instrumental in detecting the attack. If the organization runs multiple exercises and captures this same metric each time, planners will be able to see if the organization is improving or getting worse. By applying the metric to the detection process, the organization can diagnose what positive root causes may be helping the organization to improve, or what negative root causes are making the organization's capabilities degrade. If the organization is improving, it can share the lesson learned. If the organization's capabilities are degrading, it can target and correct the root cause. #### 5 Conclusion Military planners and decision makers have the same needs as civilian operational resilience practitioners for developing methods to measure their ability to achieve their mission. The GQIM method is one framework that can be adapted to existing military doctrine to enable the armed services to develop operational resilience metrics. By using METT-TC factors to populate objectives, goals, questions, indicators, and metrics, military planners can build a powerful set of metrics that can be updated as the situation changes. ### References/Bibliography URLs are valid as of the publication date of this document. #### [Stewart 2015] Stewart, Katie; Allen, Julia; Valdez, Michelle; & Young, Lisa. *Measuring What Matters Workshop Report*. CMU/SEI-2015-TN-002. Software Engineering Institute, Carnegie Mellon University. 2015. http://resources.sei.cmu.edu/library/asset-view.cfm?AssetID=433515 #### [U.S. Army 2012] U.S. Army. *Army Doctrine Publication 5-0, The Operations Process*. 2015. http://armypubs.army.mil/doctrine/DR\_pubs/dr\_a/pdf/adp5\_0.pdf #### [Young 2016] Young, Lisa. *Presentation: Measuring What Matters* (RSA Conference 2016). Software Engineering Institute, Carnegie Mellon University. 2016. http://resources.sei.cmu.edu/library/asset-view.cfm?assetid=451184 | REPORT DOCUMENTATION PAGE | | | | | Form Approved<br>OMB No. 0704-0188 | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|---------------------------|----------------------|-----------------------|------------------------------------|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | | | | | | | | 1. | AGENCY USE ONLY | 2. REPORT DATE | | | PORT TYPE AND DATES | | | | | (Leave Blank) | May 2016 | | | VERED | | | | | | | | Fii | | | | | 4. | . TITLE AND SUBTITLE | | | | NDING NUMBERS | | | | | Applying the Goal-Question-Indicator-Metric (GQIM) Method to Perform Military Situational Analysis FA8721-05-C-0003 | | | | | | | | 6. | AUTHOR(S) | | | | | | | | | Douglas Gray | | | | | | | | 7. | PERFORMING ORGANIZATION NAME(S) AND | ADDRESS(ES) | | | RFORMING ORGANIZATION | | | | | Software Engineering Institute | | | | PORT NUMBER | | | | | Carnegie Mellon University<br>Pittsburgh, PA 15213 | | | Ci | MU/SEI-2016-TN-003 | | | | 9. | SPONSORING/MONITORING AGENCY NAME( | S) AND ADDRESS(ES) | | 10 sp | ONSORING/MONITORING | | | | ٥. | AFLCMC/PZE/Hanscom | J AND ADDITEOU(EU) | | | ENCY REPORT NUMBER | | | | | Enterprise Acquisition Division | | | n/a | a | | | | | 20 Schilling Circle | | | | | | | | | Building 1305 | | | | | | | | 11 | Hanscom AFB, MA 01731-2116 SUPPLEMENTARY NOTES | | | | | | | | 11. | SUPPLEMENTARY NOTES | | | | | | | | 12A | DISTRIBUTION/AVAILABILITY STATEMENT | | | 12B DISTRIBUTION CODE | | | | | | Unclassified/Unlimited, DTIC, NTIS | | | | | | | | 13. | ABSTRACT (MAXIMUM 200 WORDS) | | | | | | | | When developing situational awareness in support of military operations, the U.S. armed forces use a mnemonic, or memory aide, to enable planners at all echelons to provide a comprehensive analysis of the situation. The mnemonic is METT-TC, which stands for mission, enemy, time, terrain, troops available, and civil-military considerations. By coupling METT-TC with the goal-question-indicator-metric (GQIM) method for goal-driven measurement, military planners can develop operational resilience metrics that are mission-oriented and take advantage of situational awareness. This report describes how to use the two methods in tandem. | | | | | | | | | 14. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | | | measurement, goal-driven measurement, GQIM | | | 7 | | | | | 16. PRICE CODE | | | | | | | | | 17. | | . SECURITY CLASSIFICATION | 19. SECURITY CLASSIF | ICATION | 20. LIMITATION OF | | | | | REPORT | OF THIS PAGE | OF ABSTRACT | | ABSTRACT | | | | NON | Unclassified | Unclassified | Unclassified | 2 00\ D | UL 720 49 | | | | NSN | 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102 | | | | | | |